

University of Leicester

DEPARTMENT OF PHYSICS AND ASTRONOMY

The OVI Issue, Part II

M.A. Barstow¹, D.D. Boyce¹, B.Y. Welsh², R.
Lallement³, A.E. Forbes¹ & J.K. Barstow¹

¹ Department of Physics & Astronomy, University of Leicester,

² Space Sciences Laboratory, University of California,

Berkeley, ³ Service d'Aeronomie du CNRS, Verrieres-le
-Buisson, France

Local Bubble II: April 21st-24th 2008

University of
Leicester

Introduction

- White Dwarf spectra in the far-UV
 - Photospheric, interstellar and circumstellar material
- Our new analysis of the FUSE sample
- Location of OVI in the Local Bubble /Cavity
- Conclusions

White Dwarf Composition

Local Bubble II: April 21st-24th 2008

University of
Leicester

Nitrogen (N_v)

Local Bubble II: April 21st-24th 2008

**University of
Leicester**

Stratification of nitrogen

Local Bubble II: April 21st-24th 2008

University of
Leicester

Stratification of nitrogen

Local Bubble II: April 21st-24th 2008

University of
Leicester

Summary

- Conventional view
 - White dwarf composition has a strong dependency on T_{eff}
 - Balance of radiative levitation vs. gravity
 - High ionization in cooler stars not photospheric
- But stratified high ionization material CAN be present in cooler stars!
 - Almost all WDs have photospheric material (e.g. Pv in GD71 @ 33,000K; Dobbie et al. 2005)
 - OVI seen <45,000K could be photospheric
- Best (only?) discriminant between photosphere and ISM is radial velocity

FUSE Observations

- Previous work on OVI with FUSE
 - Oegerle et al., 2005, ApJ, 622, 389
 - Savage & Lehner, 2006, ApJS, 162, 134
- Our work
 - Uniform data processing (latest pipeline)
 - Larger stellar sample (83 vs. 46)
 - New photospheric velocity analyses
 - Compare results with LISM density maps

Local Bubble II: April 21st-24th 2008

University of
Leicester

Local Bubble II: April 21st-24th 2008

university of
Leicester

Local Bubble II: April 21st-24th 2008

Example Results

Star	v_{phot}	v_{ism}	δv	v_{OVI}	Comment
WD2350-706	35.7	-6.5	42.3	10.6	IR
WD2331-475	22.5	-0.7	23.2	3.0	I
WD1029+537	13.8	-22.8	36.6	25.7	P
WD0050-332	11.1	-14.9	26.0	13.7	P
WD0501+524	21.5	14.3	7.2	20.4	?
WD2321-549	12.5	-16.6	29.2	-1.6	I & P
WD2257-073	15.3	-10.2	25.5	30.8	IR
WD2152-548	-3.8	-1.6	-2.3	-2.6	?

Key: I = interstellar at CII/OI velocity; P = photospheric

IR = interstellar redshifted wrt CII/OI

? = cannot distinguish

Local Bubble II: April 21st-24th 2008

University of
Leicester

Summary of Results

- We detect ISM OVI in 14 stars
 - 3 I, 7 IR, 4 blend of I and P
 - 15 clearly photospheric only
 - 17 OVI detected but not resolved
 - 37 non-detections > upper limits
- How do these compare with e.g. Savage & Lehner
 - 6 ISM detections in agreement
 - 14 ISM detections we believe are P/?/ND
 - 1 ND and 1 P that we have as ISM detections
 - 14 non-detections in agreement
- Main differences due to new photospheric velocity measurements

Local Bubble II: April 21st-24th 2008

University of
Leicester

Local Bubble II: April 21st-24th 2008

University of
Leicester

Local Bubble II: April 21st-24th 2008

University of
Leicester

Local Bubble II: April 21st-24th 2008

University of
Leicester

Local Bubble II: April 21st-24th 2008

University of
Leicester

Local Bubble II: April 21st-24th 2008

University of
Leicester

Summary of Results

- Range of column densities detected
 - $4.5 \times 10^{12} - 4.2 \times 10^{13} \text{ cm}^{-2}$
 - $2.1 \times 10^{12} - 7.6 \times 10^{12} \text{ cm}^{-2}$ (upper limits)
- Range of volume densities
 - $8.8 \times 10^{-9} - 9.8 \times 10^{-8} \text{ cm}^{-3}$
 - Ave = 4.2×10^{-8} (S&L = 4.6×10^{-8})
- Are we seeing a threshold effect?
 - No detections within $\sim 50\text{pc}$
 - Densities do not seem to be uniformly distributed
 - Some long lines of sight with no detection, but which are close to detected material!

Conclusion

- In common with Oegerle et al. + Savage & Lehner
 - distn of OVI is patchy
 - Mainly at high galactic latitude
- In majority of cases OVI is detected in sightline crossing or near a cold cloud

Density maps of the Local ISM

Local Bubble II: April 21st-24th 2008

University of
Leicester